ech # Analysis of the T63-A-700 Engine used in Alcohol Turbine Fuel Extender Test John S. Glaeser Depot Engineering and RCM Support Office U.S. Army Aviation Systems Command Naval Air Station, Corpus Christi, Texas August 1990 DOT/FAA/CT-TN90/18 Document is on file at the Technical Center Library, Atlantic City International Airport, N.J. 08405 U.S. Department of Transportation **Federal Aviation Administration** Technical Center Atlantic City International Airport, N.J. 08405 ## NOTICE This document is disseminated under the sponsorship of the U. S. Department of Transportation in the interest of information exchange. The United States Government assumes no liability for the contents or use thereof. The United States Government does not endorse products or manufacturers. Trade or manufacturers names appear herein solely because they are considered essential to the objective of this report. | 1. Report No. | 2. Government Accession No. | 3. Recipient's Catalog No. | |------------------------------------|------------------------------|---------------------------------------| | DOT/FAA/CT-TN90/18 | | | | A. Title and Subtitle | | 5. Report Date | | | | August 1990 | | ANALYSIS OF THE T63-A-70 | | 6. Performing Organization Code | | LCOHOL TURBINE FUEL EXT | ENDER TEST | | | | | 8. Performing Organization Report No. | | . Author/s) | | | | John S. Glaeser | | DOT/FAA/CT-TN90/18 | | Performing Organization Name and | Address | 10. Work Unit No. (TRAIS) | | Depot Engineering and RO | CM Support Office | | | U.S. Army Aviation Syst | | 11. Contract or Grant No. | | Naval Air Station, Corpu | ıs Christi, Texas | 12 7 (0 | | 2. Sponsoring Agency Name and Addr | A & X | 13. Type of Report and Period Covered | | .S. Department of Trans | | Technical Note | | 'ederal Aviation Adminis | = | reclifficat note | | Cechnical Center | | 14. Sponsoring Agency Code | | tlantic City Internatio | nal Airport, NJ 08405 | ACD-210 | | 5. Supplementary Notes | | | | COTR: Augusto Ferrara | | | | COIK: Augusto reliala | | | | | | | | 6. Abstract | | | | | | in fuel extender research at | | | | Center was conducted by the | | | tion Systems Command (AVSCOM | | | | | CRSO) in order to assist the | | existing turbine fuels. | aluation of the use of alcoh | iois as extenders for the | | wroting culprine ruers. | | | | The turbine section of | the T63-A-700 engine display | ved burned vanes on the first | | | | the second stage gas produce | | turbine rotor had rubbe | d the interior of the second | stage gas producer nozzle. | | | | gas producer burned during a | The turbine section of the T63-A-700 engine displayed burned vanes on the first stage gas producer. In addition, the blade tips of the second stage gas producer turbine rotor had rubbed the interior of the second stage gas producer nozzle. It was concluded that the vanes on the first stage gas producer burned during a series of hot or hung starts using extender fuels. The inefficiency of both the fuel nozzle and the fuel control unit using alcohol blends during starting operations caused the overtemperatures. The second stage gas producer nozzle was warped as a result of thermal cycling from ambient temperature to a hot or hung start condition that caused the turbine rotor tips to rub the nozzle. The remainder of the engine, including the seals, fuel control unit, fuel nozzle, bearings, and internal components, showed no discrepancies. Much of the change appears to have resulted from hung starts. Future evaluations of extender fuels should consider using design fuels during starting operations and then introducing extender fuels after the engine has reached normal operating conditions. | 17. Key Words | | 18. Distribution Statement | | | |--|--------------------|---|--|--------------------------| | Alternate Fuels, Alcohol,
Turbine Engine, Teardown,
Inspection | | Document is on fi
Center Library, A
Airport, New Jers | le at the Te
tlantic City
ey 08405 | chnical
International | | 19. Security Classif, (of this report) | 20. Security Class | sif. (of this page) | 21. No. of Pages | 22. Price | | Unclassified | Unc | lassified | 16 | | ## **ACKNOWLEDGEMENTS** The technical assistance provided by the following AVSCOM and CCAD personnel was invaluable in completing this report: Ed Ledwig AVSCOM Engine Technology Section Joe Stephens Jesus Vela AVSCOM Technical Management Section Ed Wilson CCAD Engine Pre-Shop Analysis Section Charles Warren CCAD Analytical Investigation Branch Norman Brinker CCAD Metallurgical Branch | | | |
 | | * | | |--|--|---|------|--|---|-----| • | | | | | | | | | | | | | | | | e' | : | ,c | e ' | # TABLE OF CONTENTS | | | Page | |-------|---|------| | EXECU | JTIVE SUMMARY | vi | | INTRO | DDUCTION | 1 | | VISUA | AL INSPECTION | 1 | | TEST | CELL | 2 | | TEARI | DOWN | 2 | | ENGIN | NEERING ANALYSIS | 3 | | CONCI | LUSIONS | 3 | | | | | | | | | | | | | | | LIST OF ILLUSTRATIONS | | | Figu | re | Page | | 1 | Fuel Consumption Comparison | 5 | | 2 | Output Power Comparison | 5 | | 3 | The Affected Trailing Edges | 6 | | 4 | Trailing Edge Showing Incipient Melting | 6 | | | | | | | LIST OF TABLES | | | Tab1 | e | Page | | 1 | Performance Ratings | 7 | | 2 | Gas Turbine Engine Test Log Sheet | 8 | | 3 | Leading Particulars | 10 | ## EXECUTIVE SUMMARY The teardown analysis of the T63-A-700 engine used in fuel extender research at the Federal Aviation Administration (FAA) Technical Center was conducted by the United States Army Aviation Systems Command (AVSCOM) Depot Engineering and Reliability Centered Maintenance Support Office (DERSO) in order to assist the FAA in completing an evaluation of the use of alcohols as extenders for the existing turbine fuels. The turbine section of the T63-A-700 engine displayed burned vanes on the first stage gas producer. In addition, the blade tips of the second stage gas producer turbine rotor had rubbed the interior of the second stage gas producer nozzle. It was concluded that the vanes on the first stage gas producer burned during a series of hot or hung starts using extender fuels. The inefficiency of both the fuel nozzle and the fuel control unit using alcohol blends during starting operations caused the overtemperatures. The second stage gas producer nozzle was warped as a result of thermal cycling from ambient temperature to a hot or hung start condition that caused the turbine rotor tips to rub the nozzle. The remainder of the engine, including the seals, fuel control unit, fuel nozzle, bearings, and internal components, showed no discrepancies. Much of the change appears to have resulted from hung starts. Future evaluations of extender fuels should consider using design fuels during starting operations and then introducing extender fuels after the engine has reached normal operating conditions. ## INTRODUCTION The Federal Aviation Adminstration (FAA) Technical Center evaluated the performance of alcohol as extenders for rhe existing aviation turbine fuels. The evaluation, which was conducted at the FAA Technical Center dynamometer facility, used a T63-A-700 engine. The engine used in this project was loaned to the FAA by the United States Army Aviation Systems Command (AVSCOM). Various experimental fuel blends were evaluated in the T63-A-700 static test cell tests. These blends consisted of either ethanol or methanol mixed with either JP-4 or Jet-A, and the alcohol concentration varied from 5 to 20 percent. The engine accrued approximately 120 total hours during the evaluation. It was decided that a teardown analysis of the engine would not be performed at the FAA facility in Atlantic City, NJ. The engine was shipped to the Corpus Christi Army Depot (CCAD) after completion of the evaluation. The AVSCOM Depot Engineering and Reliability Centered Maintenance Support Office (DERSO) assisted the FAA in the final evaluation. DERSO is collocated with the CCAD complex at the Naval Air Station, Corpus Christi, TX. DERSO assigned a project engineer to conduct the teardown analysis of the engine. A four-point project plan to complete the engine teardown analysis was developed. It included a visual inspection, a test cell run to determine the operating characteristics, a complete teardown inspection to determine failure modes of internal components, and an analysis of all internal engine and fuel control unit seals for deterioration. Emphasis was placed on the engine hot (turbine) section and the fuel system. Funds for this project were limited and allowed no additional analysis. ## VISUAL INSPECTION The T63-A-700 engine, serial number AE403067BCD, was inspected at the CCAD Engine Pre-shop Analysis Section to insure that the engine was test-cell ready. The hot section of the engine displayed a carbon/exhaust buildup on the exterior of the engine case. This buildup is suspected to be from hot or hung starts resulting from use of the alternate fuel mixtures. The fuel system had been modified to include a T-fitting in the fuel line prior to the fuel control unit. This modification was used for fuel pressure measurements. The engine turbine section rotated freely by hand and exhibited no binding or rubbing. Therefore, the engine was transferred to the test cell for an operational test. ## TEST CELL The fuel used during this test run was MIL-J-5624, JP-4. The engine was placed in test cell number 9. Pre-test troubleshooting revealed that the ignition exciter was inoperable. A serviceable exciter was installed, and the engine started normally. The engine oil consumption during the test cell run was normal. The specific fuel consumption for the engine was consistently higher than the maximum allowable (figure 1). Extrapolation of the test cell data indicates that the engine will produce rated power at 105 percent N1 speed, 1484 °F turbine outlet temperature, and 93.5 footpound-force (ft·1bf) torque, when corrected to standard day, sea level conditions. Obviously, the engine was not run in the test cell at these conditions as the maximum operating temperature was 1380 °F (table 1). The engine was operated through all ranges of power settings. Table 2 reflects the test run parameters. At all power settings, the shaft horsepower (referred to standard day, sea level conditions) was lower than the minimum specified in TM55-2840-231-23, Aviation Unit and Intermediate Maintenance Manual, Engine Assembly (figure 2). ## TEARDOWN After the functional test, the engine was transferred to the CCAD Engine Pre-Shop Analysis Section area for teardown analysis. The fuel control unit and the fuel nozzle were transferred to the CCAD Fuel Control Shop for analysis. The engine disassembly revealed several discrepancies in the hot section. The first stage gas producer nozzle vanes had burned trailing edges. One 3-vane section of the nozzle was burned more heavily than the remainder of the vanes (figure 3). The second stage gas producer turbine rotor blade tips had rubbed the top and bottom of the second stage gas producer nozzle cylinder. Dimensional checks were conducted on the gas producer nozzle. The only discrepancy was the flatness of the forward flange face which is adjacent to the cylinder. When the faces were measured on a flat measuring table, one face of the nozzle flange was found to be 0.006 inch high. This is an indication of nozzle warpage. The high point was located 90 degrees from the rubbed areas of the cylinder. The number eight bearing had some discoloration, which indicated some slight overheating in the gas producer section of the turbine assembly. The fuel control components were all in working order. The fuel control seals had no evidence of deterioration. The fuel nozzle was clean and showed no discrepancies which would have altered the fuel atomizing pattern. The remainder of the engine components displayed no defects. ## ENGINEERING ANALYSIS First stage gas producer nozzle - The nozzle was analyzed at the CCAD Metallurgical Laboratory. An examination of the burned cross-section confirmed incipient melting in this area of the nozzle (figure 4). The number of engine hours at the time the nozzle started to burn is unknown. The type of fuel in use and the engine operating parameters when this failure commenced is also unknown; however, the following hypothesis is probable. The inspection of the fuel nozzle and the fuel control unit installed in this engine revealed that they were operating normally. The fuel atomization pattern for this nozzle was proper for normal operating conditions. However, the alcohol fuel mixtures may have altered the flame pattern during starting and low power requirements, particularly during hot and/or hung starts. In addition, the flame speed when operating on alcohol fuels is slower, and it is possible the flame front extended beyond the burner can. This further compounds the overtemperature problem during a hot or a hung start. Second stage gas producer nozzle - The dimensional check of the nozzle indicated warpage at a point 90 degrees from the rotor tip rub marks. The rub marks were 180 degrees apart and were uneven in length and depth. This would confirm warpage at only one point on the nozzle as measured in the laboratory. The cause for the nozzle warpage was most likely due to higher than normal starting temperatures from the alcohol blends and was aggravated by the burned nozzle vanes during starting. Thermal cycling from ambient temperatures to a start or hot start condition may have contributed to the warping. A portion of the vanes also burned away. Heat transfer between the vanes and the perimeter of the nozzle increased allowing a more rapid thermal cycle to the unit. Second stage gas producer turbine rotor - The blade tips of the rotor had rubbed the second stage nozzle due to the warpage and elliptical shape of the nozzle itself. The rotor blade tips were worn due to the rubbing. This rubbing effect may have resulted in hung starts until the blades tips had worn and the nozzle gouge was deep enough to allow freewheeling of the turbine in the nozzle. ## CONCLUSIONS The behavior of the engine in the test cell run (low shaft horsepower and high specific fuel consumption) was confirmed during teardown and analysis and revealed the inefficiency of the burned first stage gas producer nozzle vanes. It is probable that the ethanol and methanol blends with jet fuel influenced the efficiency of both the fuel control unit and the fuel nozzle, particularly during engine starting operations. It is unknown how or when the first stage gas producer nozzle was exposed to temperatures high enough to burn the nozzle vanes. The engine analysis indicates that some combination of blended fuels and a hot or hung start precipitated the problem. It is also unknown what effect the damaged hot section had on the results of the evaluation itself. It is possible that consistent reproducibility of the evaluation results were affected after the hot section of the engine became damaged. Assuming that the alcohol blends contributed to the hot section damage during starting operations, it follows that consideration should be given to using only jet fuel to start gas turbine engines. Extender fuels would be introduced after the engine reached normal operating conditions. This would require additional testing to confirm the above assumption. The Federal Aviation Administration Technical Center reported that the incidence of hung starts was reduced by starting the test engine on either neat Jet-A or neat JP-4. FIGURE 3. THE AFFECTED TRAILING EDGES FIGURE 4. TRAILING EDGE SHOWING INCIPIENT MELTING TABLE 1. PERFORMANCE RATINGS (STANDARD SEA LEVEL STATIC CONDITIONS) | Rating | Shaft HP
(min) | Net jet
thrust lb
(min) | Gas
producer
speed rpm
(%) (est) | Output
shaft rpm | Specific fuel
consumption
lb/SHP-hr
(max) | torque at | Measured
rated gas
temp °F (°C)
(max) | |-------------------|-------------------|-------------------------------|---|---------------------|--|-----------|--| | Takeoff | 317 | 3 3 | 51600 (100.9) | 6000 | 0.697 | 293 | 1380 (749) | | Normal | 270 | 28 | 49760 (97.3) | 6000 | 0.706 | 249 | 1280 (693) | | 90% normal | 243 | 26 | 48650 (95.2) | 6000 | 0.725 | 249 | 1226 (663) | | 75% normal | 203 | 21 | 46950 (91.8) | 6000 | 0.762 | 249 | 1148 (620) | | Start and idle | 35 max | 10 max | 32000 (62.6) | 4500-6300 | 61 lb/hr | - | 750 ± 100
(399 ± 56) | | Flight autoration | 0 max | 10 max | 32000 (62.6) | 5900-6480 | 61 lb/hr | | 725 ± 100
(385 ± 56) | | NOTE: Spec | ific fuel consu | mption = fue | el flow/SHP | | | | | TABLE 2. GAS TURBINE ENGINE TEST LOG SHEET | CORPUS CHRISTI ARMY CORPUS CHRISTI ARMY CORPUS CHRISTI/TEXAS | y DEPOT
AS | SER.NO.AE403067
SER.NO.090Y.002
IYPE/NO.163-A7 | 103067ECD
74.0021 | | STAND NO.09
TEST NO. 1
RUN TINE A. | PRE-OIL
IN-PROCESS | 90010
90010 | OPERATORS
INSPECTOR | STARTING
CHUPE,U.
HOWARD,B.J.
NUMBER | COMPLETING
MUNSON.P.F.
MARTINEZ.G./JR | |--|---------------------|--|----------------------|------------------------------|--|-----------------------|---------------------------|------------------------|---|---| | POWER SETTING | 61 | रा
स | λ0
 | 75.0 | 90.06 | 100.0
0.00 | 108.9 | 1/0 | | | | TIME OF DAY | 9933 | 1629 | 1635 | 1640 | 4434 | 1647 | 1650 | 45.5 | | | | ELAPSED TIME | 90: | 9 | 90: | n 0 | 6.64 | 9A: | ှင်
ရှင်
ရှင်
ရ | D7 - 4 | | | | AA COECO OCE | 9:29 | 4.48 | 67.7 | 94.4 | 94.4
5.4 | 96.6 | 98.2 | 100.3 | | | | NO SPEED | 79.7 | 100.0 | 100.0 | 100.2 | 100.0 | 100.2 | 100.0 | 100.1 | | | | D
MANY THEM | 92 | 404 | 15.1 | 197 | 243 | 277 | 4
5 60
5 40
5 41 | 336 | | | | SHP ACTUAL | 0. | 86 | 4 | 156 | 186 | 25.4 | 232 | 757 | | | | SHP REFERRED | 1 | 66 | 200 | 407 | 183 | 208 | 4224 | 4 37 20 | | | | ACTUAL
REFERRED | 878 | * 4
* 6
* 6 | | 4449 | 101
101
101 | (C) | 1296 | 4350 | | | | die In Tenp | 59 | 99.5 | 567 | 966 | 104 | 197 | 196 | 196 | | | | DIT TERP | ~ 함
~ []
기 [] | - 60
- 61
- 61 | - 0
- थ
- प | 1 CT | (전
(전
(전 | 237 | 239 | 1 4 C | | | | FUEL-14 7EMP | 8 | 63 | 63 | 20.31 | 50 77 | 2000 | 50 67 | 75.0 | | | | NEW SE | 4 | ह्य (
ह्या
ह्या | | \ r
n
T | ,
,
,
, | 7 O | 7 W | 4 | | | | GEARBOX PRESS | in s | æ.
≅ | ر.ئ
د | | • 1 | 31.9 | , | 9. | | | | ** ? ? ? ? ? ? ? ? ? ? ? ? ? ? ? ? ? ? | 20.00 | 30.4 | 34.7 | 32.5 | 33.1 | 33.0 | 33,3 | 10 m | | | | OIL PUMP PRESS | 75 | 4.5 | 4 (5) | 427.6 | 127.7 | 127.6 | 127.4 | 127.1 | | | | 7 | 25. 27. | 9000 | 20 02 | 70 02 | 30.03 | 30.23 | 30.23 | 30.22 | | | | HEKUTATER
TARRESTER TERE | 10.4 | 900 | 40.4 | 3
1
1
20
1
20 | 69
CZ 69 | 40 | 80
153 | 491 | | | | LL
LL
LL
LL
LL
LL
LL
LL
LL
LL
LL
LL
LL | 67 | 77 | 82 | 72 | | - 22 | 1,6 | | | | | COMP SEAL VENT PR | , o | 5,33 | i. 63 | in
in | 2, 8, 5 | ٠.
ا | D | 1 1 | | | | ANTI-ICE AIR TEMP | | መ ረ | መ ና
ነ የግ | بار
دور
دور | 49 c | 79 | E 0 | 2 10 | | | | | | 40.4 | 110 | 434 | 1 T | 469 | 479 | 192 | | | | FUEL FLUX | o
n | 4.00 | . 5. | . 4
1 (4)
1 (4) | i Ct | 168 | 178 | 464 | | | | 41108 | 4 | 95 | 0.5 | 92. | | 67 | 02. | 961 | | | | | | 0.0 | . OC. | 02. | 9E. | .20 | ତ୍ୟ . | 6년 · | | | | | | | | | | | | • | | | THIS ENGINE WILL PRODUCE, RATED POWER AT 105.8XM1 SPEED.14884F/807C NGT.AND 93.5 PSI TORQUE AT STANDARD DAY SEA LEVEL COND. TABLE 2. GAS TURBINE ENGINE TEST LOG SHEET (Continued) | PRINTED 11701/790757:56:02 PRGE 2 OF OIL MIL-L-23699 FUEL MIL-J-5624 JP-4 F2X - 90 - 2FEC. GRAY: 8 60F 74 | | | | | |---|--|--|--|--| | 98 | | | | | | 57H SAN F7C 57H CASS
99 GP2X 99 F14X | | | | | | .090Y.0021 REC.NO. 1 G/G S/H SAN
6 LIM.MSD * H CF/1X | 43.9
1701
IP MGT TOD ET
944 9647 11 | 168 - E1
1933 : 62 | 1380
1380
249
15. 457
7.030 | | | SETANT SET * | 40.7 12.5 40.0 10.3 09.0 11.3 09.06 09.20 11.01 1611-1511-1511-15111-15111-15111-15111-151111-15111111 | 21.6 4.25
4.4 4.25
5.0 4.25
9.0 9.0 9.0 9.0 9.0 9.0 9.0 9.0 9.0 9.0 | 1146 1240
1240 1240
1240 221
125 22145 121140
117,486 10.534 | 230
778
199
11.000 PPH
11.001F1CE 92
1EMP RISE 177 | | 28-39-22
6-4-930
1-4-4-930 | NGT 1934
ET 15.9 40.9
TOD 07440906-
OS GOV CHECKS ZN1
 | 1 7 7 E | HOUER SETTING HGT SHAFT HORSE PO X VARIANCE S.F.C.(WF/SHP) X VARIANCE | SFC .967 .778 SEAL RUN-IN TIME .000 CONSUMPTION .000 PPH CONFR-SEAL—VENT-ORIFICE ANTI-ICE TUBES TEMP RISE LHV 18676 | ## TABLE 3. LEADING PARTICULARS Dimensions Length 40.4 inches (1.03 m) Height 22.5 inches (0.57 m) Width 19.0 inches (0.48 m) Engine weight (dry): T63-A-700 138.5 pounds (62.82 kgr.) Maximum oil consumption 0.05 gal/hr (6.5 oz/hr) Lubricating oil specifications MIL-L-23699 or MIL-L-7808 Fuel specifications: Primary MIL-T-5624 (JP-4) Alternate MIL-T-5624 (JP-5) (JP-8) (JET-A) (JETA-1) Emergency MIL-G-5572 Design power output 317 shp Ram power rating 335 shp Design speeds: Gas producer (N1) 100% (51,120 rpm) Power turbine (N2) 100% (35,000 rpm) Power output shaft 100% (6,000 rpm) | • | | | |---|--|--| | • | • | | | | 7 | | | | | | | | · | 1 1 1